Preliminary Evaluation of NMME Hindcast Results from FIM/iHYCOM Coupled Model Shan Sun¹, Rainer Bleck^{1,2}, Stan Benjamin¹, Haiqin Li¹ and Georg Grell¹ ¹NOAA Earth System Research Laboratory ²NASA Goddard Institute for Space Studies NMME Sub-seasonal Forecast System Exploratory Workshop NCEP, College Park, MD March 30-31, 2015 ### FIM numerical atmospheric model - Horizontal grid - Icosahedral, $\Delta x=240$ km/120km / 60km/30km/15km/10km - Vertical grid - ptop = 0.5 hPa, θtop ~2200K - Generalized vertical coordinate - Hybrid θ-σ option (64L, 38L, 21L options currently) - GFS-like σ-p option (64 levels) #### Physics - GFS physics suites - May 2011 version, May 2013 McICA radiation), - 2015-GFS (incl. EDMF PBL), - WRF options esp. Grell-Freitas deep/shallow cumulus - Coupled model extensions - Chem WRF-chem/GOCART - Ocean icosahedral HYCOM (no coupler), tri-polar HYCOM (with coupler) | | Atmospheric model | ocean model | |------------|-------------------|-------------| | CFSv2 | GFS | MOM4 | | GFDL | AM2.1 | MOM4 | | NCAR-CCSM4 | CAM | POP | | NASA-GEOSS | GEOS5 | MOM4 | - ➤ Many existing NMME models share similar atmospheric or ocean components, making the ensemble less desirable (over-confident?); - ➤ The contribution from FIM/iHYCOM would add diversity in both atmospheric and ocean model. #### <u>1-month</u> – Jan 2012 Obs clouds GFS with 2014 physics – T574 FIM with θ - σ vert coord FIM with GFS-like sigma vert coord Much better clouds, critical for coupled application esp. in southern oceans. ## 2014-15 FIM/ESRL activities toward ESPC - Continued development of FIM-HYCOM coupled atmos-ocean-chem model - Physics, dynamics, ocean - Seasonal and NWP evaluation - 2015 initial NMME hindcast tests - Rerun blocking/stationary wave exps. - Bleck et al. (2015-MWR, FIM article) # Atmos-only (AMIP) tests FIM/HYCOM coupled atmos/ocean model - Horizontal grid - Icosahedral, Δx=30km - Vertical grid - Hybrid θ -σ option (64L) - GFS-like σ-p opt (64L) - Physics 2014-GFS, Grell-Freitas scale-aware cumulus # Experiments – CMIP – FIM-HYCOM - Horizontal resolution: 60km - Vertical: Atmos: 64 layers - Ocean: 26 layers - Both using vertically adaptive grid - Physics atmos: GFS 2015 update physics - Initial conditions: CFSR atmos & ocean - Initial time: August 1st, 1982:2010 - Ensemble members 1 for each August 1st - Forecast duration: 9 months #### **Observations & Verifications** - SST: NOAA Optimum Interpolation (OISST, Reynolds et al. 2002) - Precipitation: CMAP (Xie and Arkin 1997) - T2m: GHCN_CAMS (Fan and van den Dool 2006) - Verifications: follow Qin Zhang et al. 2011. #### Anomaly Correlation of SST prediction with Aug ICs 0.9 8.0 0.7 0.6 0.5 0.4 0.3 0.2 #### Anomaly Correlation of T2m prediction with Aug ICs 0.9 8.0 0.7 0.6 0.5 0.4 0.3 0.2 #### Anomaly Correlation of Precip prediction with Aug ICs 0.9 8.0 0.7 0.6 0.5 0.4 0.3 0.2 #### Annual global surface heatflux budget (W/m²) in 2 FIM (amip@g7) | | Time-
range | Resol. | Ens. Size | Freq. | Hcsts | Hcst length | FICST Freq | FICST SIZE | |--|----------------|---------------|-----------|---------|------------|-------------|------------|------------| | ECMWF | D 0-32 | T639/319L91 | 51 | 2/week | On the fly | Past 18y | 2/weekly | 11 | | UKMO | D 0-60 | N96L85 | 4 | daily | On the fly | 1989-2003 | 4/month | 3 | | NCEP | D 0-45 | N126L64 | 4 | 4/daily | Fix | 1999-2010 | 4/daily | 1 | | EC | D 0-35 | 0.6x0.6L40 | 21 | weekly | On the fly | Past 15y | weekly | 4 | | CAWCR | D 0-60 | T47L17 | 33 | weekly | Fix | 1981-2013 | 6/month | 33 | | JMA | D 0-34 | T159L60 | 50 | weekly | Fix | 1979-2009 | 3/month | 5 | | KMA | D 0-60 | N216L85 | 4 | daily | On the fly | 1996-2009 | 4/month | 3 | | CMA | D 0-45 | T106L40 | 4 | daily | Fix | 1992-now | daily | 4 | | Met.Fr | D 0-60 | T127L31 | 51 | monthly | Fix | 1981-2005 | monthly | 11 | | CNR | D 0-32 | 0.75x0.56 L54 | 40 | weekly | Fix | 1981-2010 | 6/month | 1 | | HMCR | D 0-63 | 1.1x1.4 L28 | 20 | weekly | Fix | 1981-2010 | weekly | 10 | | FIM/HYC | D 0-60 | 30kmL64OL2 | 6 30 | monthly | Fix | 1999-2010 | monthly | 15 | | Slide 18 Thorpex ICSC12 and WWRP SSC7 18 Nov. 2014 | | | | | | | | | Added to Vitart and Robertson – S2S Prediction Project # Summary - Preliminary evaluation of FIM/iHYCOM results suggests its monthly and seasonal prediction is credible; - With one member starting at each August 1st from 1982 to 2010, FIM/iHYCOM shows comparable or better skill at 1 month lead in SON prediction than CFSv2, but is inferior at 4 month lead in DJF prediction. It is inferior to CFSv2 10-member ensemble. This is done without removal of systematic errors. - More work is needed to achieve near zero heat flux at the surface, i.e., adding Grell-Freitas (2014) convection scheme in the atmosphere; - More ensemble members and 30km horizontal resolution are in the plan for FIM/iHYCOM; - Given that FIM and iHYCOM are very different from the current NMME models, they would add diversity to the NMME ensemble.